Fire and Forest Dynamics in Northern Boreal Forests Jill Johnstone Biology, University of Saskatchewan Northern boreal forest - Conifer dominated - Cool soils, slow growth & decomposition - Resistant to change? ### Fire and Global Change ## Can we expect changes in forest composition? What are those likely to be? ### Resilience and Response Dynamics ### Resilience & Ecosystem Feedbacks ### Alternate successional cycles ### Alternate successional cycles ### How do fire characteristics shape patterns of forest resilience? ### Why study fire? - Ubiquitous in western boreal region - Sensitive to climate - Post-fire recovery determines future forest composition Burning of organic soils influences patterns of post-fire recruitment ### Patch effects of fire severity ### Low severity (organic) - Poor seedbeds - Recruitment requires high seed inputs - Favors serotinous conifers ### High severity (mineral) - Higher quality seedbeds - Creates opportunities for deciduous establishment ### Fire severity and post-fire recovery - Alaska 2004 fires - 90 black spruce sites - Initial stand recovery ### Environmental conditions - Potential site moisture - Elevation - Potential insolation #### Pre-fire stand structure - Stem density - Stem basal area ### Fire severity - Composite Burn Index (CBI) - Residual organic layer depth #### Post-fire recruitment - Tree seedling density - 4 years post-fire Boosted regression tree, prediction error=0.54 ### Deciduous seedling density Boosted regression tree, prediction error=0.44 ### Relative spruce dominance: Recovery of spruce trajectory Boosted regression tree, prediction error=0.42 ### Controls on spruce forest resilience - Severe fires reduce the competitive advantage of spruce and favor deciduous species - Severe fires alter soil microclimate - Site moisture - Warm, dry soils favor aspen - Severe fires are also more likely - Young stands vulnerable to change ### Studies of fire frequency using overlapping fires image courtesy of David Milne, Yukon Gov. ### Repeat fires alter tree regeneration ### Seed rain Brown & Johnstone, unpublished ### Seedling establishment ## How old does a stand need to be before there is sufficient cone production to support regeneration? ### **Cone Production** Viglas & Johnstone, unpublished ### Fire interval effects - Repeat fires interrupt conifer regeneration cycles - Reduced cone production - Confers a regeneration advantage to winddispersed seeds - Net effect is to shift trajectories to deciduous dominance ### Shifts in resilience cycles ### Shifts in resilience cycles ### Why is this important? - Changes in forest cover affect: - Carbon storage - Energy and water transfer - Wildlife and subsistence resources - Feedbacks to future fire behavior ### Fire severity and succession: Impacts on future fire behavior - High fire severity transforms black spruce to deciduous forest - Deciduous forest has lower flammability - Can fire-initiated changes create a negative feedback to climate-driven increases in fire activity? ### ALFRESCO simulation experiment - Spatial simulation model for boreal landscapes - Succession influenced by fire severity - 3 Severity Scenarios: - Low (LSS): All fires burn with low severity (spruce trajectory) - High (HSS): Maximum extent of high severity (decid. trajectory) - Mix: Intermediate scenario - High and moderate scenarios of climate warming #### KEY: Green & Yellow = Low Sev. Red = High Sev. in HSS Black = High Sev. in Mix + HSS ### Cumulative area burned ### Disturbance & climate interact to alter black spruce resilience dynamic equilibrium directional change tundra black spruce deciduous - Mechanistic understanding of plant-soilmicrobial feedbacks - Quantifying thresholds and tipping points - Landscape prediction of vulnerability to change ### Conclusions - Fire is both catalyst and driver of change - Critical post-fire reorganization phase - Both frequency and severity shape future succession - Landscape context => vulnerability to change - Understanding the drivers of resilience is key to predicting future change ### Acknowledgements ### Co-authors: Carissa Brown Terry Chapin Teresa Hollingsworth Michelle Mack Mark Olsen Scott Rupp Ted Schuur David Verbyla Jayme Viglas Canada Foundation for Innovation Fondation canadienne pour l'innovation